Data Quality Screening Service for MODIS Level 2 Data Christopher Lynnes, Richard Strub, Thomas Hearty, Bruce Vollmer Goddard Earth Sciences Data and Information Sciences Center Robert Wolfe, Suraiya Ahmad, Neal Most, Karen Horrocks, Greg Ederer Cid Praderas, Ivan Tcherednitchenko, , Gang Ye, Ali Rezaiyan-Nojani MODIS Adaptive Processing System Peter Fox, Stephan Zednik, Patrick West, Tetherless World Constellation, RPI Edward Olsen, Jet Propulsion Laboratory #### Objective: Provide a quality screening service - ➤ Level 1 and 2 satellite data products typically keep all retrieved values. - > Quality Control "flags" are often available for these data - > Describe instrument performance and calibration - > Reflect observing conditions (e.g., cloud fraction) - > Are based on algorithm "happiness" - > Statistically, the better the quality flag, the less likely it contains systematic biases. ## Goal: Help users apply proper screening to data using quality flags (a) Quality Control flags can be complicated to handle #### (b) Interpretations and recommendations vary across and within instruments ### The Data Quality Screening Service (DQSS) filters out bad pixels for the user Status: DQSS is available for MODIS L2 Aerosols (M*D04_L2.051) and L2 Water Vapor (M*D05_L2.051) at MODAPS* *Also available for AIRS L2 and MLS L2 data at GES DISC #### **MODAPS Post-Processing Selection Interface** ## MODIS Terra AOD 550 nm Before Quality Filtering 2 Mar 2010 Confidence Flag from Quality Assurance Ocean & Quality Assurance Land After Quality Filtering Funded by NASA ACCESS (Accelerating Collaborative Connections for Earth System Science)